Instrumentation and Methods for Monitoring Concentrations of Gases Emitted by Diesel Engines George Schnakenberg, Jr. NIOSH Pittsburgh Research Laboratory gis3@cdc.gov 412-386-6655 The findings and conclusion of this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be constituted to represent any agency determination or policy. Mention of any company or product does not constitute endorsement by NIOSH. ## Where gas concentrations should be monitored - Equipment emissions - Tailpipe output - Engine out - Occupational - Personal exposures - Workplaces ## Importance of equipment emission measurements - Engine "health" diagnostic - Aftertreatment performance monitoring - Detecting adverse influence of controls - Estimating ventilation requirements Provide the QC on the major source of air contaminants and personal exposures (exclusive of blasting by-products) #### **Exhaust Measurement Procedure** - Consistent loading of engine Torque Stall using torque converter and possibly hydraulic system stall to load engine to maximum - Measure exhaust concentrations of CO, NO, NO₂, CO₂ and smoke using one of several combustion analyzers available - Measure before and after aftertreatment (DOC, DPF) - Maintain emission records of test conditions (rpm and loading) and results ## Exhaust constituents at 8% CO₂ ### Exhaust constituents at 8% CO₂ Concentrations in parts per million Contaminant increase or decrease has no effect on CO₂ concentrations. # Exhaust concentration of CO₂ depends only on fuel consumption rate - ► Half the fueling rate that produces 8% CO₂ and you will get 4% CO₂. - Fueling rate is related to power. Workplace CO₂ concentration depends only on the amount of fuel burned (number of vehicles and the work done by each) and the air quantity diluting the exhaust ## Usefulness of CO₂ - ▶ Day 1: Measure EC at 200 ug/m³ average over a 4 hour period in workplace - ► Time passes, you decide to use 50% biodiesel in production vehicles - ► Day 2: Measure EC at 200 ug/m³ - You conclude that going to biodiesel didn't make a difference. Is this valid? ### Usefulness of CO₂ - Day 1: Measure EC at 200 ug/m³ average over a 4 hour period in workplace - Time passes, you decide to use 50% biodiesel - ▶ Day 2: Measure EC at 200 ug/m³ - You conclude that going to biodiesel didn't make a difference. Is this valid? - Day 1: Measure CO₂ at 1400 ppm. - ▶ Day 2: Measure CO₂ at 2400 ppm. - Would this information change your conclusion? ### **Analysis** - Twice as much CO₂ was produced on Day 2 either from a reduced ventilation, additional vehicle, or increased engine loading or all of these. - Background CO₂ is 400 ppm - **2000/1000 = 2** - Assume that vent rate was halved for Day 2 - ► Thus 200 ug/m³ on Day 2 is actually 100 ug/m³ when converted to the conditions of Day 1. - ▶ Day 1 200 ug/m^3 per 1000 ppm CO₂ (2/10) - Day 2 200 ug/m³ per 2000 ppm CO₂ (1/10) - Biodiesel reduced EC emission at tailpipe by 50%. #### Conclusions from all of this - Comparison of workplace concentrations among different days or locations must be accompanied by corresponding concentration measurements of CO₂ to account for ventilation, production, vehicles, etc. - Background of 380 ppm must be first subtracted from all workplace CO₂ measurements. - ▶ If vent air is not fresh, concentrations in incoming air must be made simultaneously and subtracted from those of the workplace - Goal of tailpipe emissions controls is to reduce the contaminant to CO₂ ratio. # Workplace ventilation rates can be estimated from tailpipe emission measurements - What you need to know - Tailpipe concentrations - Exhaust gas volume - Engine rpm for concentration measured - Displacement of engine in liters - Turbo charger cooling - A formula - Exposure limits (ACGIH TLV) ### Exhaust gas volume estimation - V_{cfm} = F x RPM x DISP x (.0176) - ▶ F= - 0.85 for no turbo - 1.7 for non cooled turbo - 2 for turbo with intercooler - RPM is engine speed at emissions meas. - ▶ DISP is engine displacement in liters ### Dilution requirements Dilution air quantity = Exhst V_{cfm} x Exhaust contaminant concentration/ACGIH limit Example 500 ppm NO and exhaust volume of 500 cfm The air quantity needed dilute exhaust to TLV of 25 ppm would be $500 \times 500/25 = 10000 \text{ cfm}$ Note that this is "worst case" when engine is under maximum load; actual requirements for actual work situations of intermittent loads would be lower. ## Engine Emissions, Limits, Dilution, & Air Quantity for Engine Tailpipe Exhaust Flow of 500 cfm | Gases | Name | Emission
TCS | ACGIH Limit | Dilution
Required | Air Quantity for 500 cfm | |-----------------|------------------|------------------|-------------------|----------------------|--------------------------| | CO ₂ | Carbon Dioxide | 8%/
80000 ppm | 0.5%/
5000 ppm | 16 | 8000 cfm | | СО | Carbon Monoxide | 0-200 ppm | 50 ppm | 0-4 | 0-2000 | | NO | Nitric Oxide | 500 ppm | 25 ppm | 20 | 10,000 | | NO ₂ | Nitrogen Dioxide | 30 ppm | 3 / 5 ppm | 10 / 6 | 5000/3000 | | NO ₂ | (Elevated) | 120 - ? | 3 / 5 ppm | 40 / 24 | 20,000/12,000 | Note: One would expect approximately the same or lower ratios of contaminant to CO₂ to be found in the workplace. For example for NO, 500 ppm per 80000 ppm or 1 ppm NO for every 160 ppm CO₂ (0.00625:1). A finding of 2000 ppm CO₂ would imply an expected maximum of 12.5 ppm NO. ## Engine Emissions, Limits, Dilution, & Air Quantity for Engine Tailpipe Exhaust Flow of 500 cfm | Particles | Basis | MSHA PI | MSHA limit (metal) | Dilution | Air Quantity | |-----------|------------------------|------------|------------------------------|----------|--------------| | DPM | 1000 μg/m ³ | 10,000 cfm | (500 μg/m³) | 2 | 20,000 cfm | | TC | (800 µg/m³) | (10,000) | 400/160 | 2/5 | 20000/50000 | | EC | (616 μg/m³) | (10,000) | 308/??? | 2 | 20,000 | | | | | MSHA limit (coal)
2.5g/hr | Filter | | | DPM | 1000 μg/m ³ | 10,000 cfm | 17 g/hr | 88% | N/A | ## Simple Tailpipe Diagnostics - ▶ DOC reduce CO: Does 100 ppm before DOC go to 5 ppm after? - ▶ DOC may increase NO₂: Check for increase (factors of 2 or more) after vs. before DOC - DPF reduce DPM: Smoke dot check before and after. - Did smoke number decrease after converting to biodiesel? Has it increased since then? - ▶ Track measurements. There are instruments and software for this (ECOM and UGAS). # Getting Control over Air Quality and Personal Exposures #### Summary - Ensure reliable control of tailpipe emissions - Use personal exposure surveys to verify exposures are under control - Time logged exposures of contaminants AND CO₂ can locate trouble spots or limit exposure times - Workplace studies require measurement of contaminants and CO₂ of incoming air and workplace air - Before/after comparisons or diagnosing cause of an unacceptable concentration requires use of CO₂ levels. - When tailpipe emission levels can be guaranteed, workplace measurements of CO₂ are sufficient to ascertain whether ventilation is sufficient to ensure other contaminants are at safe levels.